CS614: Advanced Compilers

Intro to Program Optimization

Manas Thakur

CSE, IIT Bombay

Graphs in Compilers

We will miss you profoundly...

Now we are moving to the back-end

Things we have already learnt

> Lowering

- ➤ From language-level constructs to simple limited number of constructs
- ➤ At this point we could generate machine code!
 - ➤ Map from lower-level IR to actual ISA
 - ➤ Maybe some register management
 - ➤ Maybe some instruction selection
 - ➤ Pass on to assembler
 - ➤ Why not generate machine code directly?
 - ➤ Kucch to raham karo janaab!

But first...

- ➤ The compiler "understands" the program
 - ➤ IR captures program semantics
 - ➤ Lowering: semantics-preserving transformation
 - ➤ Why not do others?

- Compiler optimizations
 - ➤ Oh great, now my code will be optimal!
 - ➤ Sorry, it's a misnomer
 - ➤ What is an "optimization"?

- ➤ Goal: Generate optimized code
- > Metrics:
 - ➤ Code size
 - ➤ Memory requirements
 - > Say opcodes take 1 byte, each operand another byte
 - ➤ Number of registers
 - ➤ Along with constraints on their usage
 - Estimated cost
 - ➤ How fast is the code?
 - ➤ Say instructions with single operand take 1 cycle, with two operands take 2 cycles, and those involving memory take 4 cycles
 - Sometimes
 - > power, energy, platform (in)dependence, ...

A simple one-to-one mapping:

Can we do better?

MOV R1 0 STA a R1 MOV R1 1 LDA R2 a ADD R2 R1 STA b R2 LDA R1 b LDA R2 c ADD R2 R1 STA c R2 MOV R1 2 LDA R2 b MUL R2 R1

Cost:

Registers: 2 Space: 42 bytes

Time: 44 cycles

STA a

MOV R1 0 STA a R1 MOV R1 1 LDA R2 a ADD R2 R1 STA b R2 LDA R1 b LDA R2 c ADD R2 R1 STA c R2 Cost: Registers: 2 Space: 42 bytes Time: 44 cycles MOV R1 2 LDA R2 b MUL R2 R1 STA a R2					
MOV R1 1 LDA R2 a ADD R2 R1 STA b R2 LDA R1 b LDA R2 c ADD R2 R1 STA c R2 Cost: Registers: 2 Space: 42 bytes MOV R1 2 LDA R2 b MUL R2 R1		MOV	R1	0	
LDA R2 a ADD R2 R1 STA b R2 LDA R1 b LDA R2 c ADD R2 R1 STA c R2 MOV R1 2 LDA R2 b MUL R2 R1		STA	a	R1	
LDA R2 a ADD R2 R1 STA b R2 LDA R1 b LDA R2 c ADD R2 R1 STA c R2 MOV R1 2 LDA R2 b MUL R2 R1					
ADD R2 R1 STA b R2 LDA R1 b LDA R2 c ADD R2 R1 STA c R2 Cost: Registers: 2 Space: 42 bytes MOV R1 2 LDA R2 b MUL R2 R1		MOV	R1	1	
LDA R1 b LDA R2 c ADD R2 R1 STA c R2 Cost: Registers: 2 Space: 42 bytes MOV R1 2 LDA R2 b MUL R2 R1		LDA	R2	a	
LDA R1 b LDA R2 c ADD R2 R1 STA c R2 Cost: Registers: 2 Space: 42 bytes MOV R1 2 LDA R2 b MUL R2 R1		ADD	R2	R1	
LDA R2 C ADD R2 R1 STA C R2 MOV R1 2 LDA R2 b LDA R2 b MUL R2 R1		STA	b	R2	
LDA R2 C ADD R2 R1 STA C R2 MOV R1 2 LDA R2 b LDA R2 b MUL R2 R1					
ADD R2 R1 STA c R2 MOV R1 2 LDA R2 b MUL R2 R1		LDA	R1	b	
STA C R2 Cost: Registers: 2 LDA R2 b Space: 42 bytes MUL R2 R1		LDA	R2	С	
Cost: Registers: 2 LDA R2 b Space: 42 bytes MUL R2 R1		ADD	R2	R1	
Registers: 2 LDA R2 b Space: 42 bytes MUL R2 R1		STA	С	R2	
Registers: 2 LDA R2 b Space: 42 bytes MUL R2 R1					
Registers: 2 LDA R2 b Space: 42 bytes MUL R2 R1	Cost:	MOV	R1	2	
Space: 42 bytes MUL R2 R1		LDA	R2	b	
		MUL	R2	R1	
Time: 44 cycles STA a KZ	Time: 44 cycles	STA	a	R2	

Better register usage:

STA a R1 MOV R2 1

ADD R1 R2 STA b R1

LDA R2 c ADD R2 R1 STA c R2

Cost:

Registers: 2 Space: 33 bytes Time: 32 cycles

MOV R2 2 MUL R1 R2

STA a R1

Can we do better?

Remove redundant store to a:

1:	a	=	0		
2:	b	=	a	+	1
3:	С	=	С	+	b
4:	a	=	b	*	2

MOV	R1	0
STA	a	R1
MOV	R2	1
ADD		
STA	b	R1
LDA	R2	С
ADD		
STA	С	R2
MOV	R2	2
MUL		
STA	a	R1

Can we do better?

Cost:

Registers: 2

Space: 33 bytes

Time: 32 cycles

Manas Thakur

Select specialized instructions:

1: a = 02: b = a + 13: c = c + b4: a = b * 2

	MOV	R1	0	
	MOV ADD STA	R1	R2	
	LDA ADD STA	R2	R1	
Cost: Registers: 2 Space: 30 bytes Time: 28 cycles	MOV MUL STA	R1	2 R2 R1	

Can we do better?

Propagate constant 0:

1: a = 02: b = a + 13: c = c + b4: a = b * 2

```
CLR R1
 INC R1
 STA b
 R1
 LDA R2 c
 ADD R2
 R1
Cost:
 STA c
 R2
Registers: 2
 SHL R1
Space: 21 bytes
 STA a
 R1
Time: 21 cycles
```


MOV R1 1 STA b R1 LDA R2 c ADD R2 R1 Cost: STA c R2 Registers: 2 SHL R1

Space: 20 bytes STA a R1 Time: 21 cycles

Can we do better?

Assuming b is not used in future, propagate constant 1:

```
1: a = 0
2: b = a + 1
3: c = c + b
4: a = b * 2
```


Can we do better?

Assuming the availability of a store-immediate instruction:

```
1: a = 0
2: b = a + 1
3: c = c + b
4: a = b * 2
```

```
LDA R1 c
INC R1
STA c R1
Registers: 1
STA c R1 Space: 14 bytes
STA a R1 Time: 15 cycles

LDA R1 c Cost:
Registers: 1
STA c R1 Space: 11 bytes
STI a 2 Time: 13 cycles
```

Assuming no other special instruction and no new knowledge about past or future instructions:

2 PCs if you can make it even better!

Hint (-1): Think about the execution at architectural level.

Reordering stores to optimize memory accesses:

Foor for thought: Impact of multithreaded programs on possible/allowed reorderings.

Work Chronicles

This is where we are headed now!

MOV R1 0 STA a R1 MOV R1 1 LDA R2 a ADD R2 R1 STA b R2 LDA R1 b LDA R2 c ADD R2 R1 STA c R2 MOV R1 2 LDA R2 b

STI a 2 Registers: 1
LDA R1 C Space: 11 bytes
INC R1 Time: 13 cycles
STA C R1 +Reordered

Cost: Registers: 2

Space: 42 bytes Time: 44 cycles

MUL R2 R1

STA a R2

Full employment theorem for compiler writers

- ➤ Statement: There is no *fully optimizing* compiler.
- ➤ Assume it exists:
 - > such that it transforms a program P to the smallest program Opt(P) that has the same behaviour as P.
 - ➤ Halting problem comes to the rescue:
 - ➤ Smallest program that never halts:

```
L1: goto L1
```

- ➤ Thus, a fully optimizing compiler could solve the halting problem by checking if a given program is L1: goto L1!
- ➤ But HP is an undecidable problem.
- ➤ Hence, a fully optimizing compiler can't exist!
- ➤ Therefore we talk just about an *optimizing compiler*, and keep working without worrying about future prospects!

How to perform optimizations?

- Analysis
 - ➤ Go over the program
 - ➤ Identify some properties
 - ➤ Potentially useful properties
- ➤ Transformation
 - ➤ Use the information computed by the analysis to transform the program
 - without affecting the semantics
- > Example:
 - ➤ Compute liveness information
 - ➤ Delete assignments to variables that are dead

Many many optimizations

➤ Constant folding, constant propagation, tail-call elimination, redundancy elimination, dead-code elimination, loop-invariant code motion, loop splitting, loop fusion, strength reduction, inlining, scalarization, synchronization elision, cloning, data prefetching, parallelization . . . etc.

- ➤ How do they interact?
 - > Optimist: we get the sum of all improvements.
 - ➤ Realist: many are in direct opposition.

Let us *study some* of them!

Constant propagation

➤ **Idea:** If the value of a variable is known to be a constant at compile-time, replace the use of the variable with the constant.

```
n = 10;
c = 2;
for (i=0; i<n; ++i)
 s = s + i * c;

n = 10;
c = 2;
for (i=0; i<n; ++i)
 s = s + i * 2;</pre>
```

- ➤ Usually a very helpful optimization
 - ➤ e.g., Can we now *unroll* the loop?
 - ➤ Why is it good?
 - ➤ Why could it be bad?
- ➤ When can we eliminate n and c themselves?
- ➤ Now you know how well different optimizations might interact.

Constant folding

➤ Idea: If operands are known at compile-time, evaluate expression at compile-time.

$$r = 3.141 * 10;$$

$$r = 31.41;$$

➤ What if the code was?

➤ And what now?

Called partial evaluation

Common sub-expression elimination

➤ Idea: If a program computes the same value multiple times, reuse the value.

a = b + c;
c = b + c;
d = b + c;
d = b + c;
$$t = b + c;
a = t;
c = t;
c = t;
d = b + c;$$

➤ Subexpressions can be reused until operands are redefined.

Copy propagation

 \rightarrow Idea: After an assignment x = y, replace the uses of x with y.

```
x = y;

if (x > 1)

s = x + f(x);

x = y;

if (y > 1)

s = y + f(y);
```

- ➤ Can only apply up to another assignment to x, or
 - ... another assignment to y!
- ➤ What if there was an assignment y = z earlier?
 - ➤ Apply transitively to all assignments.

Dead-code elimination

➤ Idea: If the result of a computation is never used, remove the computation.

- ➤ Remove code that assigns to dead variables.
 - ➤ Liveness analysis done before would help!
- This may, in turn, create more dead code.
 - ➤ Dead-code elimination usually works transitively.

Unreachable-code elimination

➤ Idea: Eliminate code that can never be executed

```
#define DEBUG 0
if (DEBUG)
  print("Current value = ", v);
```


- ➤ High-level: look for if (false) or while (false)
 - > perhaps after constant propagation!
- ➤ Low-level: more difficult
 - ➤ Code is just labels and gotos
 - Traverse the program (as per its flow), marking reachable statements

Observations

- ➤ Some optimizations can be done again after doing them once.
- > Some optimizations may get enabled after performing other optimizations.
- ➤ Almost all optimizations require information from some pre-performed analysis.
- ➤ Many analyses require information connecting variable uses to their definitions.
- ➤ Compilers require information from many such "dataflow analyses" to optimize code *soundly* and *precisely*.
 - ➤ Improvements in the underlying analyses may significantly impact other compilation passes.
- ➤ One of the important program representations that simplifies many tasks of a compiler is the SSA form.

